Beyond the Fourier Transform: Coping with Nonlinear, Nonstationary Time Series Norden E. Huang Goddard Institute for Data Analysis NASA Goddard Space Flight Center ## Seminar Announcement, Johns Hopkins University, 1998 SEMINAR NOTICE Mode analysis of non-stationary, random systems; the overthrow of Fourier analysis. #### Dr Norden Huang, NASA Goddard Space Flight Center Modern techniques for the analysis of non-stationary random systems and the identification of embedded characteristic structures include wavelet analysis and Hilbert transforms, each of which has its own limitations. A new and simple method applicable to non-linear systems will be described; it involves an effectively finite and often small number of discrete modes and gives sharp identification of embedded structures. Examples will be given of synthetic records analysed by various methods, and of real time series of non-linear systems, such as surface waves, tidal records and low-frequency oceanic oscillations; this new technique gives much simpler and more revealing interpretations than conventional methods do. #### 12 noon, Mon. 5 February, 304 Olin, JHU Morton K Blaustein Department of Earth & Planetary Sci. For Further information: Owen Phillips 516-4658 #### Jean-Baptiste-Joseph Fourier 1807 "On the Propagation of Heat in Solid Bodies" 1812 Grand Prize of Paris Institute "Théorie analytique de la chaleur" '... the manner in which the author arrives at these equations is not exempt of difficulties and that his analysis to integrate them still leaves something to be desired on the score of generality and even rigor.' 1817 Elected to Académie des Sciences 1822 Appointed as Secretary of Math Section paper published Fourier's work is a great mathematical poem. Lord Kelvin #### Fourier Integral $$F(w) = \mathop{\mathbf{0}}_{-Y}^{Y} f(t) e^{iwt} dt;$$ $$f(t) = \frac{1}{2p} \mathop{\circ}\limits_{-Y}^{Y} F(w) e^{-iwt} dw$$ #### Fourier Spectrum ### Fourier Series Expansion: Any function f(t) can be expanded in terms of discrete sine or cosine functions as $$f(t) = \frac{1}{2}a_0 + \dot{a}_{n=1}^{\frac{Y}{2}}(a_n\cos w_n t + b_n\sin w_n t).$$ #### Random and Delta Functions #### Fourier Components: Random Function #### Fourier Components: Delta Function #### Fourier Sums: Delta Function #### Problems with Fourier Expansion - Linear and Stationary assumptions. - Trigonometric function with constant frequency and amplitude over the whole time span - Superposition holds true limited to linear systems. - Phase information not fully used. - No difference between delta and random functions in frequency spectral representation. ## Data Analysis is equivalent to Information Extraction - Data is the only connection between us and the realty. - All our information is contained in the data. - Data analysis is the means to extract information form the data. - Unless we have clear understanding of the underlying processes, data analysis should not be based on a priori basis methods. - Adaptive basis is the best approach to extract the maximum amount information. - Hilbert-Huang Transform (HHT) is based on an adaptive approach. - Data analysis is mechanical; result interpretation is the key to yield information. 5/26/2006 12 #### The Main Data Analysis Tasks - Distribution: global properties limited to homogeneous population only; HHT can help extract component with homogeneous scale. - Filtering: mostly Fourier based in frequency space; HHT is a nonlinear time scale based filter. - Regression: fit data to an a priori functional; HHT fits adaptively with spline. - Correlation: need to detrend; HHT offers adaptive detrend. - Spectral Analysis: time-frequency representation; HHT for data from nonlinear and nonstationary processes. - Prediction: stationary processes; HHT could help here too by provide band-limited components fro easier prediction. 5/26/2006 13 #### Motivations for a New Method - Physical processes are mostly nonstationary - Physical Processes are mostly nonlinear - Data from observations are invariably too short - Physical processes are mostly non-repeatable. - Ensemble mean impossible, and temporal mean might not be meaningful for lack of ergodicity. Traditional methods inadequate. # Available Data Analysis Methods for Nonstationary (but Linear) time series - Various probability distributions - Spectral analysis and Spectrogram - Wavelet Analysis - Wigner-Ville Distributions - Empirical Orthogonal Functions aka Singular Spectral Analysis - Moving means - Successive differentiations 5/26/2006 15 # Available Data Analysis Methods for Nonlinear (but Stationary and Deterministic) time series - Phase space method - Delay reconstruction and embedding - Poincaré surface of section - Self-similarity, attractor geometry & fractals - Nonlinear Prediction - Lyapunov Exponents for stability ## The Need for Instantaneous Frequency in Nonstationary and Nonlinear Processes $$\frac{d^2 x}{dt^2} + x + e x^3 = g \cos wt$$ D Spring with positiondependent constant, intra - wave frequency modulation; therefore, we need instantaneous frequency. #### **Duffing Pendulum** $$\frac{d^2x}{dt^2} + x(1 + ex^2) = g \cos wt.$$ 5/26/2006 18 #### Hilbert Transform: Definition For any $x(t)\hat{I} L^p$, $$y(t) = \frac{1}{p} \tilde{A} \sum_{t=t}^{\infty} \frac{x(t)}{t-t} dt,$$ then, x(t) and y(t) are complex conjugate: $$z(t) = x(t) + i y(t) = a(t) e^{iq(t)},$$ where $$a(t) = (x^{2} + y^{2})^{1/2} \text{ and } q(t) = tan^{-1} \frac{y(t)}{x(t)}.$$ #### Hilbert Transform Fit # The Traditional View of the Hilbert Transform for Data Analysis a la Hahn (1995) : Data LOD a la Hahn (1995): Hilbert a la Hahn (1995): Phase Angle 5/26/2006 24 a la Hahn (1995): Phase Angle Details a la Hahn (1995) : Frequency ## Why the traditional view does not work? #### Hilbert Transform a cos 🗖 + b: Data ## Hilbert Transform *a cos* □ + *b :*Phase Diagram ## Hilbert Transform $a cos \square + b$: Phase Angle Details ## Hilbert Transform *a cos* □ + *b :* Frequency ## The Empirical Mode Decomposition Method and Hilbert Spectral Analysis ## Sifting #### Empirical Mode Decomposition: **Methodology: Test Data** ## Empirical Mode Decomposition: Methodology: data and m1 ## Empirical Mode Decomposition: Methodology: data & h1 ## Empirical Mode Decomposition: Methodology: h1 & m2 ## Empirical Mode Decomposition: Methodology: h3 & m4 ## Empirical Mode Decomposition: Methodology: h4 & m5 #### **Empirical Mode Decomposition** Sifting: to get one IMF component $$x (t) - m_1 = h_1,$$ $h_1 - m_2 = h_2,$ $h_{k-1} - m_k = h_k.$ 5/26/2006 39 #### Two Stoppage Criteria: S and SD - A. The S number: S is defined as the consecutive number of siftings, in which the numbers of zerocrossing and extrema are the same for these S siftings. - B. SD is small than a pre-set value, where $$SD = \dot{a}_{t=0}^{T} \frac{|h_{k-1}(t) - h_{k}(t)|^{2}}{h_{k-1}^{2}(t)}.$$ 5/26/2006 40 # Empirical Mode Decomposition: Methodology: IMF c1 # Definition of the Intrinsic Mode Function (IMF) Any function having the same numbers of zero - cros sin gs and extrema, and also having symmetric envelopes defined by local maxima and min ima respectively is defined as an Intrinsic Mode Function (IMF). All IMF enjoys good HilbertTransform: $$P P c(t) = a(t)e^{iq(t)}$$ 5/26/2006 42 #### **Empirical Mode Decomposition** Sifting: to get all the IMF components $$x(t) - c_1 = r_1$$, $r_1 - c_2 = r_2$, $r_{n-1} - c_n = r_n$. 5/26/2006 43 ## Empirical Mode Decomposition: Methodology: data & r1 ## Empirical Mode Decomposition: Methodology: IMFs # Definition of Instantaneous Frequency The Fourier Transform of the Instrinsic Mode Funnction, c(t), gives $$W(W) = \underset{t}{\partial} a(t) e^{i(q-wt)} dt$$ By Stationary phaseapproximation we have $$\frac{dq(t)}{dt} = W,$$ This is defined as the Instantaneous Frequency. #### Comparison between FFT and HHT 1. FFT: $$x(t) = \hat{A} \dot{a}_j a_j e^{iw_j t}$$. 2. HHT: $$x(t) = \hat{A} \dot{a}_{j} a_{j}(t) e^{i \dot{0} w_{j}(t) dt}$$ 5/26/2006 #### Comparisons: Fourier, Hilbert & Wavelet #### Speech Analysis Hello: Data 5/26/2006 50 ### An Example of Sifting 5/26/2006 #### Length Of Day Data #### LOD: IMF IMF LOD62 : ci(100,8,8; 3a,: 50,3,3;-12,45a, -10) #### Orthogonality Check - Pair-wise % - 0.0003 - 0.0001 - 0.0215 - 0.0117 - 0.0022 - 0.0031 - 0.0026 - 0.0083 - 0.0042 - 0.0369 - 0.0400 Overall % **0.0452** 5/26/2006 54 #### LOD: Data & c12 #### LOD: Data & Sum c11-12 #### LOD: Data & sum c10-12 #### LOD: Data & c9 - 12 #### LOD: Data & c8 - 12 #### LOD: Detailed Data and Sum c8-c12 #### LOD: Data & c7 - 12 #### LOD: Detail Data and Sum IMF c7-c12 #### LOD: Difference Data – sum all IMFs #### **Traditional View** a la Hahn (1995): Hilbert #### Mean Annual Cycle & Envelope: 9 CEI Cases # Hilbert's View on Nonlinear Data 5/26/2006 #### **Duffing Type Wave** Data: x = cos(wt+0.3 sin2wt) #### **Duffing Type Wave** Perturbation Expansion For $e \square 1$, we can have $$x(t) = \cos(wt + e\sin 2wt)$$ $$= \cos wt \cos(e\sin 2wt) - \sin wt \sin(e\sin 2wt)$$ $$= \cos wt - e\sin wt \sin 2wt + ...$$ $$= \frac{e}{c} 1 - \frac{e}{c} \frac{\ddot{o}}{\dot{a}} \cos wt + \frac{e}{c} \cos 3wt + ...$$ This is very similar to the solution of Duffing equation. 5/26/2006 # Duffing Type Wave Wavelet Spectrum # Duffing Type Wave Hilbert Spectrum # Duffing Type Wave Marginal Spectra #### **Duffing Equation** $$\frac{d^2 x}{dt^2} + x + e x^3 = g \cos wt.$$ Solved with ode 23tb for $t = 0$ to 200 with $e = -1$ $$g = 0.1$$ $$w = 0.04 Hz$$ Initial condition: $$[x(o), x'(0)] = [1, 1]$$ 5/26/2006 #### **Duffing Equation**: Data #### **Duffing Equation**: IMFs #### **Duffing Equation: IMFs** #### Duffing Equation: Hilbert Spectrum #### Duffing Equation: Detailed Hilbert Spectrum #### Duffing Equation: Wavelet Spectrum #### Duffing Equation: Hilbert & Wavelet Spectra #### What This Means - Instantaneous Frequency offers a total different view for nonlinear data: instantaneous frequency with no need for harmonics and unlimited by uncertainty. - Adaptive basis is indispensable for nonstationary and nonlinear data analysis - HHT establishes a new paradigm of data analysis 5/26/2006 80 ### Comparisons | | Fourier | Wavelet | Hilbert | |----------------|------------------------|---------------------------|---------------------------| | Basis | a priori | a priori | Adaptive | | Frequency | Convolution:
Global | Convolution:
Regional | Differentiation:
Local | | Presentation | Energy-
frequency | Energy-time-
frequency | Energy-time-
frequency | | Nonlinear | no | no | yes | | Non-stationary | no | yes | yes | | Uncertainty | yes | yes | no | | Harmonics | yes | yes | no | 5/26/2006 81 #### **Current Applications** - Non-destructive Evaluation for Structural Health Monitoring - (DOT, NSWC, and DFRC/NASA, KSC/NASA Shuttle) - Vibration, speech, and acoustic signal analyses - (FBI, MIT, and DARPA) - Earthquake Engineering - (DOT) - Bio-medical applications - (Harvard, UCSD, Johns Hopkins, and Southampton, UK) - Global Primary Productivity Evolution map from LandSat data - (NASA Goddard, NOAA) - Cosmological Gravity Wave and Planets hunting - (NASA Goddard, and Nicholas Copernicus University, Poland) - Financial market data analysis - (NASA and HKUST)5/26/2006